

Measurement of Charged Antiparticle to Particle Ratios by the PHOBOS experiment at RHIC

Christof Roland (MIT)

for the

 PHOBOS Collaboration

PHOBOS Collaboration

ARGONNE NATIONAL LABORATORY

Birger Back, Nigel George, Alan Wuosmaa

BROOKHAVEN NATIONAL LABORATORY

Mark Baker, Donald Barton, Alan Carroll, Stephen Gushue,
George Heintzelman, Robert Pak, Louis Remsberg, Peter Steinberg,
Andrei Sukhanov

INSTITUTE OF NUCLEAR PHYSICS, KRAKOW

Andrzej Budzanowski, Roman Holynski, Jerzy Michalowski,
Andrzej Olszewski, Paweł Sawicki , Marek Stodulski, Adam Trzupek,
Barbara Wosiek, Krzysztof Wozniak

MASSACHUSETTS INSTITUTE OF TECHNOLOGY

Wit Busza (Spokesperson), Patrick Decowski, Kristjan Gulbrandsen,
Conor Henderson, Jay Kane, Judith Katzy, Piotr Kulinich,
Johannes Muelmenstaedt, Heinz Pernegger, Corey Reed,
Christof Roland, Gunther Roland, Leslie Rosenberg, Pradeep Sarin,
Stephen Steadman, George Stephans, Gerrit van Nieuwenhuizen,
Carla Vale, Robin Verdier, Bernard Wadsworth, Bolek Wyslouch

NATIONAL CENTRAL UNIVERSITY, TAIWAN

Willis Lin, Jaw-Luen Tang

UNIVERSITY OF ROCHESTER

Joshua Hamblen , Erik Johnson, Nazim Khan, Steven Manly,
Inkyu Park, Wojtek Skulski, Ray Teng, Frank Wolfs

UNIVERSITY OF ILLINOIS AT CHICAGO

Russell Betts, Clive Halliwell, David Hofman, Burt Holzman,
Wojtek Kuczewicz, Don McLeod, Rachid Nouicer, Michael Reuter

UNIVERSITY OF MARYLAND

Richard Bindel, Edmundo Garcia, Alice Mignerey

Why Measure Antiparticle/Particle Ratios?

- **Measured Quantities:**

$$\frac{\langle p^- \rangle}{\langle p^+ \rangle} \quad \frac{\langle K^- \rangle}{\langle K^+ \rangle} \quad \frac{\langle \bar{p} \rangle}{\langle p \rangle}$$

- **Baryon Transport**

- **Antiproton/proton ratio determined by:**
 - Baryon stopping;
 - Pair production;
 - Absorption in nuclear medium

- **Hadron Chemistry**

- **Particle ratios can be used to estimate hadro-chemical potentials**

Data Sample

- **Au + Au Collisions @ $\sqrt{s} = 130 \text{ GeV}$ (y2k)**
- **Vertex Range: $-16 < z < 10$**
- **12% most central**
- $\langle N_{\text{part}} \rangle \sim 310$
- **~70000 events**
- **2 B-Field polarities**

PHOBOS Detector

Selecting Collisions

- **Coincidence between Paddle counters**
- **Paddle + ZDC timing reject background**
- **Sensitive to 97% of inelastic cross-section for Au+Au at $\sqrt{s_{NN}} = 130 \text{ GeV}$**
- **Select 12% most central collisions**
- **Estimate $\langle N_{\text{part}} \rangle \sim 310$**

The PHOBOS Spectrometer

- One arm with 16 layers of Si sensors on 8 frames
- Outer layers situated in 2T magnetic field
- Coverage near mid-rapidity
- Tracking within 10cm of interaction point
- Phi acceptance 3%

Particle Tracking In Spectrometer

1. Road-following algorithm finds straight tracks in field-free region
2. Curved tracks in B-field found by clusters in $(1/p, \theta)$ space
3. Match pieces by θ , consistency in dE/dx and fit in yz -plane

- **B-field inverted to obtain antiparticle/particle ratios:**
- **e.g. Antiparticles for B+/ Particles for B-**

Particle Identification

- **dE/dx in Si sensors depends only on velocity**
- **dE/dx vs. p therefore allows identification of particle**
- **Ratios stable w.r.t. cut variation**

Si Signal Simulation

Si signal response

- Full understanding of detector signal at the most basic level

Kinematic Coverage

- Vertex dependent

- Charge asymmetric

Spectrometer Acceptance

Averaged over vertex range, azimuthal angle
and Field Polarities

Particle Ratio Determination

$$\frac{\left\langle E \frac{dN}{dp^3} \right\rangle_p^-}{\left\langle E \frac{dN}{dp^3} \right\rangle_p^+} = \frac{1}{2} \frac{\alpha}{\zeta} \frac{n_B^p_{B=+1}}{n_B^p_{B=-1}} + \frac{n_B^-_{B=-1}}{n_B^p_{B=+1}}$$

C_{Secnd.} C_{Absorb.} C_{Feeddown}

Ratio Corrections
(Background)

n = number particles measured per event

Corrections to the Raw Numbers

- **Secondary particles**
 - Little material between interaction point and sensitive volume => extra protons
 - +1.8% on pbar/p ratio
 - Negligible for pi and K
- **Absorption in detector**
 - From GEANT simulations
 - Loss of Anti protons
 - + 7.1% on pbar/p ratio
 - Negligible for pi and K
- **Feed-down from weak decays**
 - Reduced by tracking within 10cm of vertex
 - Further limit by a cut on the distance-of-closest-approach of the tracks to the event vertex

p_T dependence of corrections

Particles

Anti-Particles

Correction from weak decays

- Feeddown channels:

$$L \circledR pp^- \quad S^0 \circledR Lg$$

$$\bar{L} \circledR \bar{p}p^+ \quad \bar{S}^0 \circledR \bar{L}g$$

- Quark-counting suggests

$$\frac{\langle \Lambda \rangle}{\langle \bar{\Lambda} \rangle} = \frac{\langle \bar{p} \rangle}{\langle p \rangle} \times \frac{\langle K^+ \rangle}{\langle K^- \rangle}$$

- $K^+/K^- \sim 1.1$ so Λ feed-down will be a small effect
- Correction depends on Λ/p
- Tracking cuts remove 50% of feed-down Background
- Final Correction $\sim 0\% - -3\%$ depending on Λ/p
- Uncertainties are reflected in the systematic error

Evidence of canceling efficiencies

- Cut distributions same shape
- Acceptance identical

Field Strength

Mass determined using dE/dx and p

Vertex Distribution

Mass difference < 0.5%

=> Field strength same for both polarities

Evidence of Canceling Efficiencies II

- Mean p_T distributions match
- Equality of particle ratios
- Non-canceling effects would drive ratios in opposite directions

=> meaningful interpretation of ratio

Results

$$\frac{\langle p^- \rangle}{\langle p^+ \rangle} = 1.00 \pm 0.01(stat.) \pm 0.02(syst.)$$

$$\frac{\langle K^- \rangle}{\langle K^+ \rangle} = 0.91 \pm 0.07(stat.) \pm 0.06(syst.)$$

$$\frac{\langle \bar{p} \rangle}{\langle p \rangle} = 0.60 \pm 0.04(stat.) \pm 0.06(syst.)$$

- Publication accepted by PRL (pre-print: [hep-ex/0104032](#))

Comparison to other Experiments

Average: 0.61 ± 0.03

Nice agreement!

Kaon Ratio Energy Dependence

- K-/K+ significantly higher than at AGS or SPS
- Approaching unity

Proton Ratio Energy Dependence

- \bar{p}/p significantly lower than 1
- => Mid-rapidity region NOT net baryon free

Baryon Transport

$$\left. \frac{\langle p \rangle}{\langle \bar{p} \rangle} \right|_{y \gg 0} = 0.60 +/- 0.04 \quad {}^1 \quad 1$$

- Measured ratio lies between RQMD and Hijing.
Each has different baryon stopping.

Thermal Model Interpretation

- Ratios sensitive to baryon chemical potential
 $p/\bar{p} \sim \exp(2m_B/T)$
- We have adapted model from Redlich, et al presented at QM2001
- Single m_B matches both proton and kaon ratios!
- Much lower than SPS!

Summary I

For central Au + Au Collisions @ $\sqrt{s} = 130 \text{ GeV}$:

- Antiparticle/particle ratios measured near mid-rapidity by PHOBOS silicon spectrometer
- K-/K+ and pbar/p higher than at AGS or SPS
- pbar/p consistent with non-zero net baryon density at mid-rapidity
- mB=45 MeV for typical freeze out Temp. (~170MeV)

$$\frac{\langle p^- \rangle}{\langle p^+ \rangle} = 1.00 \pm 0.01(\text{stat.}) \pm 0.02(\text{syst.})$$

$$\frac{\langle K^- \rangle}{\langle K^+ \rangle} = 0.91 \pm 0.07(\text{stat.}) \pm 0.06(\text{syst.})$$

$$\frac{\langle \bar{p} \rangle}{\langle p \rangle} = 0.60 \pm 0.04(\text{stat.}) \pm 0.06(\text{syst.})$$

Outlook I : 2001

Full detector installed!

I dentified Particle Spectra 2001

dE/dx – Identification:

TOF – Identification:

- Analysis of 130GeV data
In Progress
- Acceptance
 - dE/dx Resolution 7.5%
 - Pions $100 < p_T < 600 \text{ MeV}$
 - Kaons $200 < p_T < 700 \text{ MeV}$
 - Protons $200 < p_T < 1000 \text{ MeV}$

- TOF commissioned in PR01.
- Will approx. double PID range

Measurement of slow particles

- Use straight silicon planes
 - look for stopping particles!
- For each track that stops in 5th plane, calculate:

$$M = \sum_i \frac{dE}{dx} \Big|_i \times E_i^{loss}$$

Loss in plane i Total loss from i to E

$$\langle E_{loss} \rangle = \sum_i \Delta E_i / N_{hits}$$

Low- p_T particles: Data vs. MC

- Good agreement between Data and MC (HIJING)
- Good control over energy scale and resolution
- Lots of work to extract spectra
- Access to low- p_T sector of hadron spectra

Charged Particle Spectra 2001

- Good momentum resolution up to very high momenta
- Charged particle spectra p_t range only limited by available statistics

Finale...

July 18, 2001

00:48:41

Run 7224

Event 5261

